

PDS4 Training Workshop Introduction

Planetary Data Workshop

Flagstaff, Az

June 14, 2017

Training Session Objectives

- Introduce PDS4 concepts and terminology
- Provide overview of available tools for developing PDS4 archives
- Hands-on exercises for
 - Designing bundles and collections; and LIDs
 - Producing PDS4 labels for simple tables and images
- Demo on validating PDS4 products

Agenda

9:00	Introduction to PDS4 concepts and vocabulary	Guinness
9:30	Help those who have not preinstalled Virtual box	Hardman
9:45	Hands-On 1	Guinness
	Design a bundle	
	Identify collections	
	develop LID algorithms	
10:15	Break	
10:30	Oxygen Demo, Eclipse comments	Raugh
11:10	Introduction to PLAID	Crombie
11:20	Q & A	
11:30	Lunch	
1:00	Hands-On 2	Raugh
	Design label for character table - PLAID, oXy, eclps	
2:15	Break	
2:30	Hands-On 3	Raugh
	Design label for basic image - PLAID, oXy, eclps	
3:30	Demo Validate Tool with known error file	Raugh
4:00	Q&A - Topics for Thursday?	

PDS4 Training Group

- Crombie, K.
- Guinness, E.
- Isbell, C.
- Hughes, S.
- Mafi, J.
- Neakrase, L.
- Padams, J.
- Raugh, A.
- Algermissen, S.

What is PDS4?

- PDS4 is a PDS-wide upgrade from PDS version 3 to version 4
- New generation archive standards and online data system based on modern information modeling
- Improves efficiency of data ingestion, tracking, and distribution
 - Uses Extensible Markup Language (XML) for labels
 - Limits allowable formats for data and documentation

PDS4: The Next Generation PDS

- An explicit PDS4 information model architecture
 - All PDS data tied to a common model to improve validation, discovery, and use
- An explicit software/technical architecture
 - Distributed services both within PDS and at international partners
 - Consistent protocols for access to the data and services
 - Deployment of an open-source registry infrastructure to track and manage every product in PDS

PDS4 Archive Organization (bottom up)

- Basic Product
 - Smallest unit of data registered and tracked in the PDS system (an image, table, document, etc.)
- Collection
 - A group of related basic products of similar type (raw images from an instrument, documents from a mission)
 - Collections are defined by a collection product
- Bundle
 - A group of related collections
 - A bundle is defined by a bundle product and can have an optional readme text file

PDS4 Data Types

- Array
 - A homogeneous n-dimensional array of scalars (images, spectral cubes)
- Table
 - A set of repeating heterogeneous records of scalars (binary or character fixed-length tables)
- Parsable Byte Stream
 - Bytes formatted with standard parsing rules (text files, XML files, CSV tables)
- Encoded Byte Stream
 - Special software needed to decode the bytes (PDF files, JPEG images) – Not used for science observations

PDS4 Information Model

- Defines explicit relationships between major entities of PDS
- Establishes governance for PDS4 metadata for the core dictionary and is extended to discipline and mission level dictionaries
- Provides consistency in PDS labels across many instruments and observation types
- Provides a single authoritative source for data standards
- Based on international standard for data dictionaries

PDS4 Product Labels - XML

- PDS4 information model is implemented in XML for PDS labels
- Each PDS4 product consists of one or more data/document files with a separate XML label file
- The label file is an XML document with a structure defined by the PDS4 common schema
- The label has defined locations for attributes defined by disciplines and missions
- XML supported by 3rd party and open source libraries

PDS3 vs PDS4 label

PDS3

```
PDS_VERSION_ID = PDS3
LABEL_REVISION_NOTE = "2006-10-27, Initial; 2008-10-30"

/* File characteristics */
RECORD_TYPE = FIXED_LENGTH
RECORD_BYTES = 736
LABEL_RECORDS = 12
FILE_RECORDS = 23

/* Pointers to object in file */
^TECP_TABLE = 8833 <BYTES>

/* Identification */
DATA_SET_ID = "PHX-M-MECA-2-NIEDR-V1.0"
DESCRIPTION = "This MECA EDR was generated by the MECA team."
PRODUCT_ID = "PS150EM7_00_002BC20848000J1"
PRODUCT_VERSION_ID = "V1.0 D-22850"
PRODUCT_TYPE = "MECA-EM7"
RELEASE_ID = "0003"
INSTRUMENT_HOST_NAME = "PHOENIX"
INSTRUMENT_HOST_ID = PHX
INSTRUMENT_NAME = "MECA THERMAL AND ELECTRICAL CONDUCTIVITY PROBE"
INSTRUMENT_ID = "MECA_TECP"
INSTRUMENT_MODE_ID = "N/A"
MISSION_NAME = "PHOENIX"
...
OBJECT = TECP_TABLE
INTERCHANGE_FORMAT = BINARY
COLUMNS = 21
ROWS = 11
ROW_BYTES = 736
OBJECT = COLUMN
  COLUMN_NUMBER = 1
  NAME = "CMDTIME WHOLE SECONDS"
  DATA_TYPE = MSB_UNSIGNED_INTEGER
  START_BYTE = 1
  BYTES = 4
  UNIT = SECOND
  DESCRIPTION = "Spacecraft command receipt time,
 whole seconds portion"
END_OBJECT = COLUMN
OBJECT = COLUMN
  COLUMN_NUMBER = 2
  NAME = "CMDTIME FRACTION"
  DATA_TYPE = MSB_UNSIGNED_INTEGER
  START_BYTE = 5
  BYTES = 4
...
END_OBJECT = TECP_TABLE
END
```

PDS4

```
<?xml version="1.0" encoding="UTF-8"?>
<?xml-model href="http://pds.nasa.gov/pds4/pds/v1/PDS4_PDS_1500.sch"?>
<?xml-model href="http://pds.nasa.gov/pds4/mission/insight/v1/PDS4_INSIGHT_1000.sch"?>
<Product_Observational
  xmlns="http://pds.nasa.gov/pds4/pds/v1"
  xmlns:insight="http://pds.nasa.gov/pds4/mission/insight/v1"
  xmlns:pds="http://pds.nasa.gov/pds4/pds/v1"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://pds.nasa.gov/pds4/pds/v1
 http://pds.nasa.gov/pds4/pds/v1/PDS4_PDS_1500.xsd
 http://pds.nasa.gov/pds4/mission/insight/v1
 http://pds.nasa.gov/pds4/mission/insight/v1/PDS4_INSIGHT_1000.xsd">
  <Identification_Area>
 <logical_identifier>urn:nasa:pds:insight_hp3_tem:data_statil_raw:hp3_tlm_raw_0029_20150922_120000</logical_identifier>
 <version_id>1.0</version_id>
 <title>InSight HP3 Tether Length Monitor Raw Product: 1.0</title>
 <information_model_version>1.5.0.0</information_model_version>
 <product_class>Product_Observational</product_class>
  </Identification_Area>
  ...
  <File_Area_Observational>
 <File>
 <file_name>hp3_tlm_raw_0029_20160922_120000.tab</file_name>
 <creation_date_time>2016-09-22T11:45:29.217Z</creation_date_time>
 </File>
 <Table_Character>
 <name>HP3-TLM Raw</name>
 <offset unit="byte">0</offset>
 <records>496</records>
 <description>One row of this table contains raw measurements of the radiometer instrument.</description>
 <record_delimiter>Carriage-Return Line-Feed</record_delimiter>
 <Record_Character>
 <fields>7</fields>
 <groups>0</groups>
 <record_length unit="byte">38</record_length>
 <Field_Character>
 <name>Spacecraft Clock Time</name>
 <field_number>1</field_number>
 <field_location unit="byte">1</field_location>
 <data_type>ASCII_Real</data_type>
 <field_length unit="byte">15</field_length>
 <description>Spacecraft clock time at which measurement occurred</description>
 </Field_Character>
 ...
 </Record_Character>
 </Table_Character>
  </File_Area_Observational>
</Product_Observational>
```

XML Schema and Schematron

- XML schema used to define the attributes, their order and constrain their content
 - Defines data types
 - Defines structure of classes and attributes
 - Specifies required and optional classes and attributes
- Schematron provides additional rules for constraining label content
 - Used for standard value lists
 - Enforces context-dependent constraints (“If this, then that”; “Either this or that, but not both”)
- The schema and schematron are used to validate labels
- The PDS4 core schema is derived from the information model

PDS4 Terminology

- A PDS4 *attribute* is equivalent to a PDS3 keyword
 - Each instance of an attribute has one value
 - Some attributes may be repeated if allowed by the schema
- A *class* is a group of attributes and/or subclasses
 - Again, some classes may be repeated if allowed by the schema
- Each PDS4 product is identified by a *logical identifier* (LID) – globally unique
- Each PDS4 product has a unique *version identifier* (VID) – typically of form M.n
- A *LIDVID* is the combination of a LID and VID – has form LID::VID

More PDS4 Terminology

- A *dictionary* defines attributes, classes and their relationships within a *namespace*.
 - Each namespace has a unique abbreviation and steward.
- A *discipline dictionary* is created to address a particular type of data product or discipline (images, spectra, geometry, cartography, etc.).
- A *mission dictionary* is created to support a specific mission or investigation.

For label preparation and validation, all dictionaries are presented as XML *schema* files that are referenced by the product labels.

Creating and Editing PDS4 Labels

- Any text editor can be used to create or edit a PDS4 label. However ...
- An XML-aware editor will make the task much easier
- A schema-aware XML editor is even better.
 - Helps guide you in what classes/attributes are allowed and where they occur in the label
 - Can do validation on the fly
- Several schema-aware editors will be demonstrated in today's workshop

Logical Identifiers (LID) Formation

- PDS4 LIDs must globally unique
 - Therefore there are some guidelines for creating LIDS to meet this requirement
 - LID formation schemes for an archive should be done early in the design phase because LIDs will be used for cross-referencing in the archive
- Constructed using four (bundle), five (collection) or six (basic product) fields
- Fields separated by colons. Colons may not be used within a field
- LIDs must be lower case

Logical Identifiers (LID) Formation Continued

- For PDS submissions, the first three fields are urn:nasa:pds
 - Other agencies will have their own first three fields (urn:esa:psa or urn:jaxa:jaxa)
- Basic product LIDs constructed by appending an id to the parent collection's LID; collection LIDs constructed by appending an id to the parent bundle LID
 - urn:nasa:pds:<bundle_id>
 - urn:nasa:pds:<bundle_id>:<collection_id>
 - urn:nasa:pds:<bundle_id>:<collection_id>:<product_id>
- Bundle LID must be unique among all PDS4 bundles

Resources for More Information

- PDS4 Introduction
 - <https://pds.nasa.gov/pds4/about/>
- PDS4 Documentation
 - <https://pds.nasa.gov/pds4/doc>
- SBN Wiki about PDS4
 - http://sbndev.astro.umd.edu/wiki/SBN_PDS4_Wiki
- PDS4 Schema
 - <https://pds.nasa.gov/pds4/schema>
- PDS4 Software
 - <https://pds.nasa.gov/pds4/software>